Article 2. Definitions #### Adopt Section 3200.245 as follows: #### Section 3200.245. Prevention and Early Intervention Component. (a) "Prevention and Early Intervention Component" means the section of the Three-Year Program and Expenditure Plan intended to prevent mental illnesses from becoming severe and disabling. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840 and 5847, Welfare and Institutions Code. #### Adopt Section 3200.246 as follows: #### Section 3200.246. Prevention and Early Intervention Fund. (a) "Prevention and Early Intervention funds" means the Mental Health Services funds allocated for prevention and early intervention programs pursuant to Welfare and Institutions Code section 5892, subdivision (a)(3). NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5892, Welfare and Institutions Code. #### **Article 5. Reporting Requirements** #### Adopt Section 3510.010 as follows: #### Section 3510.010. Prevention and Early Intervention Annual Revenue and Expenditure Report. - (a) As part of the Mental Health Services Act Annual Revenue and Expenditure Report the County shall report the following: - (1) The total funding source dollar amounts expended during the reporting period, which is the previous fiscal year, on each Program funded with Prevention and Early Intervention funds by the following funding sources: - (A) Prevention and Early Intervention funds - 1. The County shall identify each Program funded with Prevention and Early Intervention funds as a Prevention Program, Early Intervention Program, Outreach for Increasing Recognition of Early Signs of Mental Illness Program, Stigma and Discrimination Reduction Program, Suicide Prevention Program, Access and Linkage to Treatment Program, or Program to Improve Timely Access to Services for Underserved Populations. If the Programs are combined, the County shall estimate the percentage of funds dedicated to each Program. - (B) Medi-Cal Federal Financial Participation - (C) 1991 Realignment - (D) Behavioral Health Subaccount - (E) Any other funding - (2) The amount of funding expended for Prevention and Early Intervention Component Administration by the following funding sources: - (A) Prevention and Early Intervention funds - (B) Medi-Cal Federal Financial Participation - (C) 1991 Realignment - (D) Behavioral Health Subaccount - (E) Any other funding - (3) The amount of funding expended for evaluation of the Prevention and Early Intervention Component by the following funding sources: - (A) Prevention and Early Intervention funds - (B) Medi-Cal Federal Financial Participation - (C) 1991 Realignment - (D) Behavioral Health Subaccount - (E) Any other funds - (4) The amount of Prevention and Early Intervention funds voluntarily assigned by the County to California Mental Health Services Authority or any other organization in which counties are acting jointly. - (b) The County shall within 30 days of submitting to the state the Mental Health Services Act Annual Revenue and Expenditure Report: - (1) Post a copy on the County's website; and - (2) Provide a copy to the County's Mental Health Board NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840, 5845, 5847, and 5899, Welfare and Institutions Code; Uncodified Sections 2 and 3 of Proposition 63, the Mental Health Services Act. #### **Adopt Section 3560 as follows:** #### Section 3560. Prevention and Early Intervention Reports. - (a) The County shall submit to the Mental Health Services Oversight and Accountability Commission the following Prevention and Early Intervention reports: - (1) The Annual Prevention and Early Intervention Program and Evaluation report as specified in Section 3560.010. - (2) The Three- Year Program and Evaluation Report as specified in Section 3560.020. #### Adopt Section 3560.010 as follows: #### Section 3560.010. Annual Prevention and Early Intervention Program and Evaluation Report. - (a) The requirements set forth in this section shall apply to the Annual Prevention and Early Intervention Program and Evaluation Report. - (1) The first Annual Prevention and Early Intervention Program and Evaluation Report is due to the Mental Health Services Oversight and Accountability Commission on or before December 30, 2017 as part of the Annual Update or Three-Year Program and Expenditure Plan and no later than December 30th every year thereafter except for years in which the Three-Year Program and Evaluation Report is due. - (2) The Annual Prevention and Early Intervention Program and Evaluation Report shall report on the required data for the fiscal year prior to the due date. - (3) The County shall exclude from the Annual Prevention and Early Intervention Program and Evaluation Report personally identifiable information as defined by the Health Insurance Portability and Accountability Act of 1996 (HIPAA), the Health Information Technology for Economic and Clinical Health Act (HITECH) and their implementing privacy and security regulations, the California Information Practices Act, and any other applicable state or federal privacy laws. - (A) When the County has excluded infor mation pursuant subdivision (3) above, the County shall submit to the Mental Health Services Oversight and Accountability Commission one of the following: - 1. A supplemental Annual Prevention and Early Intervention Program and Evaluation Report that contains all of the information including the information that was excluded pursuant to subdivision (3). This supplemental report shall be marked "confidential." - 2. A supplement to the Annual Prevention and Early Intervention Program and Evaluation Report that contains the information that was excluded pursuant to subdivision (3). This supplement to the report shall be marked "confidential." - (b) The County shall report the following information annually as part of the Annual Update or Three-Year Program and Expenditure Plan. The report shall include the following information for the reporting period: - (1) For each Prevention Program and each Early Intervention Program list: - (A) The Program name. - (B) Unduplicated numbers of individuals served in the preceding fiscal year - If a Program served both individuals at risk of a mental illness (Prevention) and individuals with early onset of a mental illness (Early Intervention), the County shall report numbers served separately for each category. - 2. If a Program served families the County shall report the number of individual family members served. - (2) For each Outreach for Increasing Recognition of Early Signs of Mental Illness Program or Strategy within a Program, the County shall report: - (A) The Program name - (B) The number of potential responders - (C) The setting(s) in which the potential responders were engaged - Settings providing opportunities to identify early signs of mental illness include, but are not limited to, family resource centers, senior centers, schools, cultural organizations, churches, faith-based organizations, primary health care, recreation centers, libraries, public transit facilities, support groups, law enforcement departments, residences, shelters, and clinics. - (D) The type(s) of potential responders engaged in each setting (e.g. nurses, principles, parents) - (3) For each Access and Linkage to Treatment Strategy or Program the County shall report: - (A) The Program name - (B) Number of individuals with serious mental illness referred to treatment, and the kind of treatment to which the individual was referred. - (C) Number of individuals who followed through on the referral and engaged in treatment, defined as the number of individuals who participated at least once in the Program to which they were referred. - (D) Average duration of untreated mental illness as defined in Section 3750, subdivision (f)(3)(A) and standard deviation. - (E) Average interval between the referral and participation in treatment, defined as participating at least once in the treatment to which referred, and standard deviation. - (4) For each Improve Timely Access to Services for Underserved Populations Strategy or Program the County shall report: - (A) The program name - (B) <u>Identify the specific underserved populations for whom the County intended to increase</u> timely access to services. - (C) <u>Number of referrals of members of underserved populations to a Prevention Program, an Early Intervention Program and/or to treatment beyond early onset.</u> - (D) Number of individuals who followed through on the referral, defined as the number of individuals who participated at least once in the Program to which they were referred. - (E) Average interval between referral and participation in services to which referred, defined as participating at least once in the service to which referred, and standard deviation. - (F) Description of ways the County encouraged access to services and follow-through on referrals - (5) For the information reported under subdivisions (1) through (4) of this section, disaggregate numbers served, number of potential responders engaged, and number of referrals for treatment and other services by: - (A) The following age groups: - 1. 0-15 (children/youth) - 2. 16-25 (transition age youth) - 3. 26-59 (adult) - 4. ages 60+ (older adults) - 5. Number of respondents who declined to answer the question - (B) Race by the following categories: - 1. American Indian or Alaska Native - 2. Asian - 3. Black or African American - 4. Native Hawaiian or other Pacific Islander - 5. White - 6. Other - 7. More than one race - 8. Number of respondents who declined to answer the question - (C) Ethnicity by the following categories: - 1. Hispanic or Latino as follows - a. Caribbean - b. Central American - c. Mexican/Mexican-American/Chicano - d. Puerto Rican - e. South American - f. Other - g. Number of respondents who declined to answer the question - 2. Non-Hispanic or Non-Latino as follows - a. African - b. Asian Indian/South Asian - c. Cambodian - d. Chinese - e. Eastern European - <u>f.</u> <u>European</u> - g. Filipino - h. Japanese - <u>i. Korean</u> - j. Middle Eastern - k. Vietnamese - I. Other - m. Number of respondents who declined to answer the question - 3. More than one ethnicity - 4. Number of respondents who declined to answer the question - (D) Primary language used listed by threshold languages for the individual county - (E) Sexual orientation, - 1. Gay or Lesbian - 2. Heterosexual or Straight - 3. Bisexual - 4. Questioning or unsure of sexual orientation - 5. Queer - 6. Another sexual orientation - 7. Number of respondents who declined to answer the question - (F) Disability, defined as a physical or mental impairment or medical condition lasting at least six months that substantially limits a major life activity, which is not the result of a severe mental illness - 1. Yes, report the number that apply in each domain of disability(ies) - a. Communication domain separately by each of the following - (i) Difficulty seeing, - (ii) Difficulty hearing, or having speech understood - (iii) Other (specify) - b. Mental domain not including a mental illness (including but not limited to a learning disability, developmental disability, dementia) - c. Physical/mobility domain - d. Chronic health condition (including, but not limited to, chronic pain) - e. Other (specify) - <u>2. No</u> - 3. Number of respondents who declined to answer the question - (G) Veteran status, - 1. Yes - 2. No - 3. Number of respondents who declined to answer the question - (H) Gender - 1. Assigned sex at birth: - a. Male - b. Female - c. Number of respondents who declined to answer the question - 2. Current gender identity: - a. Male - b. Female - c. <u>Transgender</u> - d. Genderqueer - e. Questioning or unsure of gender identity - f. Another gender identity - g. Number of respondents who declined to answer the question - (6) Any other data the County considers relevant, for example, data for additional demographic groups that are particularly prevalent in the County, at elevated risk of or with high rates of mental illness, unserved or underserved, and/or the focus of one or more Prevention and Early Intervention funded services. - (7) For Stigma and Discrimination Reduction Programs and Suicide Prevention Programs, the County may report available numbers of individuals reached, including demographic breakdowns. An example would be the number of individuals who received training and education or who clicked on a web site. - (8) For all programs and Strategies, the County may report implementation challenges, successes, lessons learned, and relevant examples. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840, 5845(d)(6), and 5847, Welfare and Institutions Code; Uncodified Sections 2 and 3 of Proposition 63, the Mental Health Services Act. #### Adopt Section 3560.020 as follows: #### Section 3560.020. Three-Year Program and Evaluation Report. - (a) The County shall submit the Three-Year Program and Evaluation Report to the Mental Health Services Oversight and Accountability Commission every three years as part of the Three-Year Program and Expenditure Plan. The Three-Year Program and Evaluation Report answers questions about the impacts of Prevention and Early Intervention Component Programs on individuals with risk or early onset of serious mental illness and on the mental health and related systems. - (1) The first Three-Year Program and Evaluation Report is due to the Mental Health Services Oversight and Accountability Commission on or before December 30, 2018 as part of the ThreeYear Program and Expenditure Plan for fiscal years 2017/18 through 2019/20. The Three-Year Program and Evaluation Report shall be due no later than December 30th every three years thereafter and shall report on the evaluation(s) for the three fiscal years prior to the due date. - (2) The County shall exclude from the Three-Year Program and Evaluation Report personally identifiable information as defined by the Health Insurance Portability and Accountability Act of 1996 (HIPAA), the Health Information Technology for Economic and Clinical Health Act (HITECH) and their implementing privacy and security regulations, the California Information Practices Act, and any other applicable state or federal privacy laws. - (A) When the County has excluded information pursuant subdivision (2) above, the County shall submit to the Mental Health Services Oversight and Accountability Commission one of the following: - 1. A supplemental Three-Year Program and Evaluation Report that contains all of the information including the information that was excluded pursuant to subdivision (2). This supplemental report shall be marked "confidential." - 2. A supplement to the Three-Year Program and Evaluation Report that contains the information that was excluded pursuant to subdivision (2). This supplement to the report shall be marked "confidential." - (b) The Three-Year Program and Evaluation Report shall describe the evaluation of each Prevention and Early Intervention Component Program and two Strategies: Access and Linkage to Treatment and <u>Improving Timely Access to Services for Underserved Populations. The Report shall include the following:</u> - (1) The name of each Program for which the county is reporting - (2) The outcomes and indicators selected for each Prevention, Early Intervention, Stigma and Discrimination Reduction, or Suicide Prevention Program - (3) The approaches used to select the outcomes and indicators, collect data, and determine results for the evaluation of each Program and the Access and Linkage to Treatment and Improving Timely Access to Services for Underserved Populations Strategies - (4) How often the data were collected for the evaluation of each Program and for the Access and Linkage to Treatment and Improving Timely Access to Services for Underserved Populations Strategies - (c) The Three-Year Program and Evaluation Report shall provide results and analysis of results for all required evaluations set forth in Section 3750 for the three fiscal years prior to the due date. - (d) The County may also include in the Three-Year Program and Evaluation Report any additional evaluation data on selected outcomes and indicators, including evaluation results related to the impact of Prevention and Early Intervention Component Programs on mental health and related systems. - (e) The County shall include the same information for the previous fiscal year that otherwise would be reported in the Annual Prevention and Early Intervention Program and Evaluation Report in response to requirements specified in 3560.010(b). - (f) The County may report any other available evaluation results in the County's Annual Updates. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840, 5845(d)(6), and 5847, Welfare and Institutions Code; Uncodified Sections 2 and 3 of Proposition 63, the Mental Health Services Act. #### **Article 7. Prevention and Early Intervention** #### Adopt Section 3700 as follows: #### Section 3700. Rule of General Application. (a) The use of Prevention and Early Intervention funds shall be governed by the provisions specified in this Article and Articles 1 through 5, unless otherwise specified. #### **Adopt Section 3701 as follows:** #### Section 3701. Definitions. (a) "Prevention and Early Intervention regulations" means sections 3200.245 and 3200.246 of Article 2, sections 3510.010, 3560, 3560.010, and 3560.020 of Article 5, and Article 7. - (b) "Program" as used in the Prevention and Early Intervention regulations means a stand-alone organized and planned work, action or approach that evidence indicates is likely to bring about positive mental health outcomes either for individuals and families with or at risk of serious mental illness or for the mental health system. - (c) "Strategy" as used in the Prevention and Early Intervention regulations means a planned and specified method within a Program intended to achieve a defined goal. - (d) "Mental illness" and "mental disorder" as used in the Prevention and Early Intervention regulations means, a syndrome characterized by clinically significant disturbance in an individual's cognition, emotion regulation, or behavior that reflects a dysfunction in the psychological or biological processes underlying mental functioning. Mental illness is usually associated with significant distress or disability in social, occupational, or other important activities. An expected or culturally approved response to a common stressor or loss, such as the death of a loved one, is not a mental illness. Socially variant behavior (e.g. political, religious, or sexual) and conflicts that are primarily between the individual and society are not mental illness unless the variance or conflict results from a dysfunction in the individual, as described above. - (e) "Serious mental illness," "serious mental disorder" and "severe mental illness" as used in the Prevention and Early Intervention regulations means, a mental illness that is severe in degree and persistent in duration, which may cause behavioral functioning which interferes substantially with the primary activities of daily living, and which may result in an inability to maintain stable adjustment and independent functioning without treatment, support, and rehabilitation for a long or indefinite period of time. These mental illnesses include, but are not limited to, schizophrenia, bipolar disorder, post-traumatic stress disorder, as well as major affective disorders or other severely disabling mental disorders. - (f) The definition in subdivision (d) is applicable to serious emotional disturbance for individuals under the age of 18, other than a primary substance use disorder or developmental disorder, which results in behavior inappropriate to the individual's age according to expected developmental norms. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5600.3, 5840, Welfare and Institutions Code. #### Adopt Section 3705 as follows: #### Section 3705. Prevention and Early Intervention Component General Requirements. - (a) The County shall include in its Prevention and Early Intervention Component: - (1) At least one Early Intervention Program as defined in Section 3710. - (2) At least one Outreach for Increasing Recognition of Early Signs of Mental Illness Program as defined in Section 3715. - (3) At least one Prevention Program as defined in Section 3720 (A) Small counties may opt out of the requirement to have at least one Prevention Program if: - 1. The Small County obtains a declaration from the Board of Supervisors that the County cannot meet this requirement. - (B) A Small County that opts out of the requirement in (a)(3) above shall include in its Threeyear Program and Expenditure Plan and/or Annual Update documentation describing the rationale for the County's decision and how the County ensured meaningful stakeholder involvement in the decision to opt out. - (4) At least one Access and Linkage to Treatment Program as defined in Section 3726 - (5) At least one Stigma and Discrimination Reduction Program as defined in Section 3725 - (6) The Strategies defined in Section 3735. - (b) The County may include in its Prevention and Early Intervention Component: - (1) One or more Suicide Prevention Programs as defined in Section 3730. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### **Adopt Section 3706 as follows:** #### Section 3706. General Requirements for Services. - (a) The County shall serve all ages in one or more Programs of the Prevention and Early Intervention Component. - (b) At least 51 percent of the Prevention and Early Intervention Fund shall be used to serve individuals who are 25 years old or younger. - (c) Programs that serve parents, caregivers, or family members with the goal of addressing MHSA outcomes for children or youth at risk of or with early onset of a mental illness can be counted as meeting the requirements in (a) and (b) above. - (d) A Small County may opt out of the requirements in (a) and/or (b) above if: - (1) The Small County obtains a declaration from the Board of Supervisors that the County cannot meet the requirements because of specified local conditions. - (e) A Small County that opts out of the requirements in (a) and/or (b) shall include in its Three-year Program and Expenditure Plan and/or Annual Update documentation describing the rationale for the County's decision and how the County ensured meaningful stakeholder involvement in the decision to opt out. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840, 5847, and 5848, Welfare and Institutions Code; Uncodified Sections 2 and 3 of Proposition 63, the Mental Health Services Act. #### **Adopt Section 3710 as follows:** #### Section 3710. Early Intervention Program. (a) The County shall offer at least one Early Intervention Program as defined in this section. - (b) "Early Intervention Program" means treatment and other services and interventions, including relapse prevention, to address and promote recovery and related functional outcomes for a mental illness early in its emergence, including the applicable negative outcomes listed in Welfare and Institutions Code Section 5840, subdivision (d) that may result from untreated mental illness. - (c) Early Intervention Program services shall not exceed eighteen months, unless the individual receiving the service is identified as experiencing first onset of a serious mental illness or emotional disturbance with psychotic features, in which case early intervention services shall not exceed four years. - (1) For purpose of this section, "serious mental illness or emotional disturbance with psychotic features" means, schizophrenia spectrum and other psychotic disorders including schizophrenia, other psychotic disorders, disorders with psychotic features, and schizotypal (personality) disorder). These disorders include abnormalities in one or more of the following five domains: delusions, hallucinations, disorganized thinking (speech), grossly disorganized or abnormal motor behavior (including catatonia), and negative symptoms. - (d) Early Intervention Program services may include services to parents, caregivers, and other family members of the person with early onset of a mental illness, as applicable. - (e) The County may combine an Early Intervention Program with a Prevention Program, as long as the requirements in Section 3710 and Section 3720 are met - (f) The County shall include all of the Strategies in each Early Intervention Program as referenced in Section 3735 NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### Adopt Section 3715 as follows: Section 3715. Outreach for Increasing Recognition of Early Signs of Mental Illness. - (a) The County shall offer at least one Outreach for Increasing Recognition of Early Signs of Mental Illness Program as defined in this section. - (b) "Outreach" is a process of engaging, encouraging, educating, and/or training, and learning from potential responders about ways to recognize and respond effectively to early signs of potentially severe and disabling mental illness. - (c) "Potential responders" include, but are not limited to, families, employers, primary health care providers, visiting nurses, school personnel, community service providers, peer providers, cultural brokers, law enforcement personnel, emergency medical service providers, people who provide services to individuals who are homeless, family law practitioners such as mediators, child protective services, leaders of faith-based organizations, and others in a position to identify early signs of potentially severe and disabling mental illness, provide support, and/or refer individuals who need treatment or other mental health services. - (d) Outreach for Increasing Recognition of Early Signs of Mental Illness may include reaching out to individuals with signs and symptoms of a mental illness, so they can recognize and respond to their own symptoms. - (e) In addition to offering the required Outreach for Increasing Recognition of Early Signs of Mental Illness Program, the County may also offer Outreach for Increasing Recognition of Early Signs of Mental Illness as a Strategy within a Prevention Program, a Strategy within an Early Intervention Program, a Strategy within another Program funded by Prevention and Early Intervention funds, or a combination thereof. - (f) An Outreach for Increasing Recognition of Early Signs of Mental Illness Program may be provided through other Mental Health Services Act components as long as it meets all of the requirements in this section. - (g) The County shall include all of the Strategies in each Outreach for Increasing Recognition of Early Signs of Mental Illness Program as referenced in Section 3735. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### Adopt Section 3720 as follows: #### Section 3720. Prevention Program. - (a) The County shall offer at least one Prevention Program as defined in this section. - (b) "Prevention Program" means a set of related activities to reduce risk factors for developing a potentially serious mental illness and to build protective factors. The goal of this Program is to bring about mental health including reduction of the applicable negative outcomes listed in Welfare and Institutions Code Section 5840, subdivision (d) as a result of untreated mental illness for individuals and members of groups or populations whose risk of developing a serious mental illness is greater than average and, as applicable, their parents, caregivers, and other family members. - (c) "Risk factors for mental illness" means conditions or experiences that are associated with a greater than average risk of developing a potentially serious mental illness. Risk factors include, but are not limited to, biological including family history and neurological, behavioral, social/economic, and environmental. - (1) Examples of risk factors include, but are not limited to, a serious chronic medical condition, adverse childhood experiences, experience of severe trauma, ongoing stress, exposure to drugs or toxins including in the womb, poverty, family conflict or domestic violence, experiences of racism and social inequality, prolonged isolation, traumatic loss (e.g. complicated, multiple, prolonged, severe), having a previous mental illness, a previous suicide attempt, or having a family member with a serious mental illness. - (d) Prevention Program services may include relapse prevention for individuals in recovery from a serious mental illness. - (e) Prevention Programs may include universal prevention if there is evidence to suggest that the universal prevention is an effective method for individuals and members of groups or populations whose risk of developing a serious mental illness is greater than average. - (f) The County may combine an Early Intervention Program with a Prevention Program, as long as the requirements in Section 3710 and Section 3720 are met. - (g) The County shall include all of the Strategies in each Prevention Program as referenced in Section 3735. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### **Adopt Section 3725 as follows:** #### Section 3725. Stigma and Discrimination Reduction Program. - (a) The County shall offer at least one Stigma and Discrimination Reduction Program as defined in this section. - (b) "Stigma and Discrimination Reduction Program" means the County's direct activities to reduce negative feelings, attitudes, beliefs, perceptions, stereotypes and/or discrimination related to being diagnosed with a mental illness, having a mental illness, or to seeking mental health services and to increase acceptance, dignity, inclusion, and equity for individuals with mental illness, and members of their families. - (1) Examples of Stigma and Discrimination Reduction Programs include, but are not limited to, social marketing campaigns, speakers' bureaus and other direct-contact approaches, targeted education and training, anti-stigma advocacy, web-based campaigns, efforts to combat multiple stigmas that have been shown to discourage individuals from seeking mental health services, and efforts to encourage self-acceptance for individuals with a mental illness. - (2) Stigma and Discrimination Reduction Programs shall include approaches that are culturally congruent with the values of the populations for whom changes in attitudes, knowledge, and behavior are intended. - (c) The County shall include all of the Strategies in each Stigma and Discrimination Reduction Program as referenced in Section 3735. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### **Adopt Section 3726 as follows:** #### Section 3726. Access and Linkage to Treatment Program. - (a) The County shall offer at least one Access and Linkage to Treatment Program as defined in this section. - (b) "Access and Linkage to Treatment Program" means a set of related activities to connect children with severe mental illness, as defined in Welfare and Institutions Code Section 5600.3, and adults and seniors with severe mental illness, as defined in Welfare and Institutions Code Section 5600.3, as early in the onset of these conditions as practicable, to medically necessary care and treatment, including, but not limited to, care provided by county mental health programs. - (1) Examples of Access and Linkage to Treatment Programs, include but are not limited to, Programs with a primary focus on screening, assessment, referral, telephone help lines, and mobile response. - (c) In addition to offering the required Access and Linkage to Treatment Program, the County is also required to offer Access and Linkage to Treatment as a Strategy within all Prevention and Early Intervention Programs. - (d) The County shall include all of the Strategies in each Access and Linkage to Treatment Program as referenced in Section 3735. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5600.3 and 5840, Welfare and Institutions Code. #### Adopt Section 3730 as follows: #### Section 3730. Suicide Prevention Programs. - (a) The County may offer one or more Suicide Prevention Programs as defined in this section. - (b) Suicide Prevention Programs means organized activities that the County undertakes to prevent suicide as a consequence of mental illness. This category of Programs does not focus on or have intended outcomes for specific individuals at risk of or with serious mental illness. - (1) Suicide prevention activities that aim to reduce suicidality for specific individuals at risk of or with early onset of a potentially serious mental illness can be a focus of a Prevention Program pursuant to Section 3720 or a focus of an Early Intervention Program pursuant to Section 3710. - (c) Suicide Prevention Programs pursuant to this section include, but are not limited to, public and targeted information campaigns, suicide prevention networks, capacity building programs, culturally specific approaches, survivor-informed models, screening programs, suicide prevention hotlines or web-based suicide prevention resources, and training and education. - (d) The County shall include all of the Strategies in each Suicide Prevention Program as referenced in Section 3735. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### Adopt Section 3735 as follows: #### Section 3735. Prevention and Early Intervention Strategies. - (a) The County shall include all of the following Strategies as part of each Program listed in Sections 3710 through 3730 of Article 7: - (1) Be designed and implemented to help create Access and Linkage to Treatment. - (A) "Access and Linkage to Treatment" means connecting children with severe mental illness, as defined in Welfare and Institutions Code Section 5600.3, and adults and seniors with severe mental illness, as defined in Welfare and Institutions Code Section 5600.3, as early in the - onset of these conditions as practicable, to medically necessary care and treatment, including but not limited to care provided by county mental health programs. - (2) Be designed, implemented, and promoted in ways that Improve Timely Access to Mental Health Services for Individuals and/or Families from Underserved Populations. - (A) "Improving Timely Access to Services for Underserved Populations" means to increase the extent to which an individual or family from an underserved population as defined in Title 9 California Code of Regulations Section 3200.300 who needs mental health services because of risk or presence of a mental illness receives appropriate services as early in the onset as practicable, through program features such as accessibility, cultural and language appropriateness, transportation, family focus, hours available, and cost of services. - (B) Services shall be provide in convenient, accessible, acceptable, culturally appropriate settings such as primary healthcare, schools, family resource centers, community-based organizations, places of worship, shelters, and public settings unless a mental health setting enhances access to quality services and outcomes for underserved populations. - (C) In addition to offering the required Improve Timely Access to Services for Underserved Populations Strategy, the County may also offer Improve Timely Access to Services for Underserved Populations as a Program. - (3) Be designed, implemented, and promoted using Strategies that are Non-Stigmatizing and Non-Discriminatory - (A) "Strategies that are Non-Stigmatizing and Non-Discriminatory" means promoting, designing, and implementing Programs in ways that reduce and circumvent stigma, including selfstigma, and discrimination related to being diagnosed with a mental illness, having a mental illness or seeking mental health services, and making services accessible, welcoming, and positive. - (B) Non-Stigmatizing and Non-Discriminatory approaches include, but are not limited to, using positive, factual messages and approaches with a focus on recovery, wellness, and resilience; use of culturally appropriate language, practices, and concepts; efforts to acknowledge and combat multiple social stigmas that affect attitudes about mental illness and/or about seeking mental health services, including but not limited to race and sexual orientation; co-locating mental health services with other life resources; promoting positive attitudes and understanding of recovery among mental health providers; inclusion and welcoming of family members; and employment of peers in a range of roles. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### **Adopt Section 3740 as follows:** #### Section 3740. Effective Methods. - (a) For each Program and each Strategy in Article 7, the County shall use effective methods likely to bring about intended outcomes, based on one of the following standards, or a combination of the following standards: - (1) Evidence-based practice standard: Evidence-based practice means activities for which there is scientific evidence consistently showing improved mental health outcomes for the intended population, including, but not limited to, scientific peer-reviewed research using randomized clinical trials. - (2) Promising practice standard: Promising practice means Programs and activities for which there is research demonstrating effectiveness, including strong quantitative and qualitative data showing positive outcomes, but the research does not meet the standards used to establish evidence-based practices and does not have enough research or replication to support generalizable positive public health outcomes. - (3) Community and or practice-based evidence standard: Community and or practice-based evidence means a set of practices that communities have used and determined to yield positive results by community consensus over time, which may or may not have been measured empirically. Community and or practice-defined evidence takes a number of factors into consideration, including worldview, historical, and social contexts of a given population or community, which are culturally rooted. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Section 5840, Welfare and Institutions Code. #### Adopt Section 3745 as follows: #### **Section 3745. Changed Program.** - (a) If the County determines a need to make a substantial change to a Program or Strategy described in the County's most recent Three-Year Program and Expenditure Plan or Annual Update that was adopted by the local county board of supervisors as referenced in Welfare and Institutions Code Section 5847, the County shall ensure that stakeholders contributed meaningfully to the planning process that resulted in the decision to make the change. - (b) "Substantial change" as used in this section means, change(s) to the essential elements of a Program or Strategy or change(s) to the intended outcomes or target population. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840 and 5848, Welfare and Institutions Code. #### **Adopt Section 3750 as follows:** #### Section 3750. Prevention and Early Intervention Component Evaluation. - (a) For each Early Intervention Program the County shall evaluate the reduction of prolonged suffering as referenced in Welfare and Institutions Code Section 5840, subdivision (d) that may result from untreated mental illness by measuring reduced symptoms and/or improved recovery, including mental, emotional, and relational functioning. The County shall select, define, and measure appropriate indicators that are applicable to the Program. - (b) For each Prevention Program the County shall measure the reduction of prolonged suffering as referenced in Welfare and Institutions Code Section 5840, subdivision (d) that may result from untreated mental illness by measuring a reduction in risk factors, indicators, and/or increased protective factors that may lead to improved mental, emotional, and relational functioning. The County shall select, define, and measure appropriate indicators that are applicable to the Program. - (c) For each Early Intervention and each Prevention Program that the County designates as intended to reduce any of the other Mental Health Services Act negative outcomes referenced in Welfare and Institutions Code Section 5840, subdivision (d) that may result from untreated mental illness, the County shall select, define, and measure appropriate indicators that the County selects that are applicable to the Program. - (d) For each Stigma and Discrimination Reduction Program referenced in Section 3725, the County shall select and use a validated method to measure one or more of the following: - (1) Changes in attitudes, knowledge, and/or behavior related to mental illness that are applicable to the specific Program. - (2) Changes in attitudes, knowledge, and/or behavior related to seeking mental health services that are applicable to the specific Program. - (e) If the County chooses to offer a Suicide Prevention Program referenced in Section 3730, the County shall select and use a validated method to measure changes in attitudes, knowledge, and/or behavior regarding suicide related to mental illness that are applicable to the specific Program. - (f) For each Strategy or Program to provide Access and Linkage to Treatment the County shall track: - (1) Number of referrals to treatment, and kind of treatment to which person was referred. - (2) Number of persons who followed through on the referral and engaged in treatment, defined as the number of individuals who participated at least once in the Program to which the person was referred. - (A) The County may use a methodologically sound random sampling method to satisfy this requirement. The sample must be statistically generalizable to the larger population and representative of all relevant demographic groups included in the larger population. - (3) Duration of untreated mental illness. - (A) <u>Duration of untreated mental illness shall be measured for persons who are referred to treatment and who have not previously received treatment as follows:</u> - 1. The time between the self-reported and/or parent-or-family-reported onset of symptoms of mental illness and entry into treatment, defined as participating at least once in treatment to which the person was referred. - (B) The County may use a methodologically sound random sampling method to satisfy this requirement. The sample must be statistically generalizable to the larger population and representative of all relevant demographic groups included in the larger population. - (4) The interval between the referral and engagement in treatment, defined as participating at least once in the treatment to which referred - (A) The County may use a methodologically sound random sampling method to satisfy this requirement. The sample must be statistically generalizable to the larger population and representative of all relevant demographic groups included in the larger population. - (g) For each Strategy or Program to Improve Timely Access to Services for Underserved Populations the County shall measure: - (1) Number of referrals of members of underserved populations to a Prevention Program, an Early Intervention Program, and/or treatment beyond early onset. - (2) Number of persons who followed through on the referral and engaged in services, defined as the number of individuals who participated at least once in the Program to which the person was referred. - (A) The County may use a methodologically sound random sampling method to satisfy this requirement. The sample must be statistically generalizable to the larger population and representative of all relevant demographic groups included in the larger population. - (3) Timeliness of care. - (A) <u>Timeliness of care for individuals from underserved populations with a mental illness is</u> measured by the interval between referral and engagement in services, defined as participating at least once in the service to which referred. - (h) The County shall design the evaluations to be culturally competent and shall include the perspective of diverse people with lived experience of mental illness, including their family members, as applicable. - (i) In addition, to the required evaluations listed in this section, the County may also, as relevant and applicable, define and measure the impact of Programs funded by Prevention and Early Intervention funds on the mental health and related systems, including, but not limited to education, physical healthcare, law enforcement and justice, social services, homeless shelters and other services, and community supports specific to age, racial, ethnic, and cultural groups. Examples of system outcomes include, but are not limited to, increased provision of services by ethnic and cultural community organizations, hours of operation, integration of services including co-location, involvement of clients and families in key decisions, identification and response to co-occurring substance-use disorders, staff knowledge and application of recovery principles, collaboration with diverse community partners, or funds leveraged. (j) A County with a population under 100,000, according to the most recent projection by the California State Department of Finance, is exempt from the evaluation requirements in this section for one year from the effective date of this section. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840 and 5847, Welfare and Institutions Code; Uncodified Sections 2 and 3 of Proposition 63, the Mental Health Services Act. #### Adopt Section 3755 as follows: ### <u>Section 3755. Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update.</u> - (a) The requirements set forth in this section shall apply to the Annual Update due for the fiscal year 2016-17-and each Annual Update and/or Three-Year Program and Expenditure Plan thereafter. - (b) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan or Annual Update shall include the following general information: - (1) A description of how the County ensured that staff and stakeholders involved in the Community Program Planning process required by Title 9 California Code of Regulations, Section 3300, were informed about and understood the purpose and requirements of the Prevention and Early Intervention Component. - (2) A description of the County's plan to involve community stakeholders meaningfully in all phases of the Prevention and Early Intervention Component of the Mental Health Services Act, including program planning and implementation, monitoring, quality improvement, evaluation, and budget allocations. - (3) A brief description, with specific examples of how each Program and/or Strategy funded by Prevention and Early Intervention funds will reflect and be consistent with all applicable Mental Health Services Act General Standards set forth in Title 9 California Code of Regulations, Section 3320. - (c) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include a description of each Early Intervention Program as defined in Section 3710 including, but not limited to: - (1) The Program name - (2) Identification of the target population for the specific Program including: - (A) Demographics relevant to the intended target population for the specific Program, including, but not limited to, age, race/ethnicity, gender or gender identity, primary language used, military status, and sexual orientation. - (B) The mental illness or illnesses for which there is early onset. - (C) Brief description of how each participant's early onset of a potentially serious mental illness will be determined. - (3) Identification of the type(s) of problem(s) and need(s) for which the Program will be directed and the activities to be included in the Program that are intended to bring about mental health - and related functional outcomes including reduction of the negative outcomes referenced in Welfare and Institutions Code Section 5840, subdivision (d) for individuals with early onset of potentially serious mental illness. - (4) The Mental Health Services Act negative outcomes as a consequence of untreated mental illness referenced in Welfare and Institutions Code Section 5840, subdivision (d) that the Program is expected to affect, including the reduction of prolonged suffering as a consequence of untreated mental illness, as defined in Section 3750, subdivision (a). - (A) List the mental health indicators that the County will use to measure reduction of prolonged suffering as referenced in Section 3750, subdivision (a). - (B) For any other specified Mental Health Services Act negative outcome as a consequence of untreated mental illness, as referenced in Section 3750, subdivision (c), list the indicators that the County will use to measure the intended reductions. - (C) Explain the evaluation methodology, including, how and when outcomes will be measured, how data will be collected and analyzed, and how the evaluation will reflect cultural competence. - (5) Specify how the Early Intervention Program is likely to reduce the relevant Mental Health Services Act negative outcomes as referenced in Welfare and Institutions Code Section 5840, subdivision (d) by providing the following information: - (A) If the County used the evidence-based standard or promising practice standard to determine the Program's effectiveness as referenced in Section 3740, subdivisions (a)(1) and (a)(2), provide a brief description of or reference to the relevant evidence applicable to the specific intended outcome, explain how the practice's effectiveness has been demonstrated for the intended population, and explain how the County will ensure fidelity to the practice according to the practice model and program design in implementing the Program. - (B) If the County used the community and/or practice-based standard to determine the Program's effectiveness as referenced in Section 3740, subdivision (a)(3), describe the evidence that the approach is likely to bring about applicable Mental Health Services Act outcomes for the intended population(s) and explain how the County will ensure fidelity to the practice according to the practice model and program design in implementing the Program. - (d) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include a description of the Prevention Program including but not limited to the following information: - (1) The Program name - (2) Identification of the target population for the specific Program, including: - (A) Participants' risk of a potentially serious mental illness, either based on individual risk or membership in a group or population with greater than average risk of a serious mental illness, i.e. the condition, experience, or behavior associated with greater than average risk. - (B) How the risk of a potentially serious mental illness will be defined and determined, i.e. what criteria and process the County will use to establish that the intended beneficiaries of the Program have a greater than average risk of developing a potentially severe mental illness. - (C) Demographics relevant to the intended target population for the specific Program including but not limited to age, race/ethnicity, gender or gender identity, sexual orientation, primary language used, and military status. - (3) Specify the type of problem(s) and need(s) for which the Prevention Program will be directed and the activities to be included in the Program that are intended to bring about mental health and related functional outcomes including reduction of the negative outcomes referenced in Welfare and Institutions Code Section 5840, subdivision (d) for individuals with greater than average risk of potentially serious mental illness. - (4) Specify any Mental Health Services Act negative outcomes as a consequence of untreated mental illness as referenced in Welfare and Institutions Code Section 5840, subdivision (d) that the Program is expected to affect, including reduction of prolonged suffering, as defined in Section 3750, subdivision (b). - (A) List the mental health indicators that the County will use to measure reduction of prolonged suffering as referenced in Section 3750, subdivision (b). - (B) If the County intends the Program to reduce any other specified Mental Health Services Act negative outcome as a consequence of untreated mental illness as referenced in Section 3750, subdivision (c), list the indicators that the County will use to measure the intended reductions. - (C) Explain the evaluation methodology, including, how and when outcomes will be measured, how data will be collected and analyzed, and how the evaluation will reflect cultural competence. - (5) Specify how the Prevention Program is likely to bring about reduction of relevant Mental Health Services Act negative outcomes referenced in Welfare and Institutions Code Section 5840, subdivision (d) for the intended population by providing the following information: - (A) If the County used the evidence-based standard or promising practice standard to determine the Program's effectiveness as referenced in Section 3740, subdivisions (a)(1) and (a)(2), provide a brief description of or reference to the relevant evidence applicable to the specific intended outcome, explain how the practice's effectiveness has been demonstrated for the intended population, and explain how the County will ensure fidelity to the practice according to the practice model and program design in implementing the Program. - (B) If the County used the community and/or practice-based standard to determine the Program's effectiveness as referenced in Section 3740, subdivision (a)(3), describe the evidence that the approach is likely to bring about applicable Mental Health Services Act outcomes for the intended population(s) and explain how the County will ensure fidelity to the practice according to the practice model and program design in implementing the Program. - (e) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include a description of each Outreach for Increasing Recognition of Early Signs of Mental Illness Program and for any Strategy within a Program, including, but not limited to: - (1) The Program name - (2) Identify the types and settings of potential responders the Program intends to reach. - (A) Describe briefly the potential responders' setting(s), as referenced in Section 3750, subdivisions (d)(3)(A), and the opportunity the potential responders will have to identify diverse individuals with signs and symptoms of potentially serious mental illness. - (3) Specify the methods to be used to reach out and engage potential responders and the methods to be used for potential responders and public mental health service providers to learn together about how to identify and respond supportively to signs and symptoms of potentially serious mental illness. - (f) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include a description of each Stigma and Discrimination Reduction Program, including, but not limited to: - (1) The Program name - (2) Identify whom the Program intends to influence. - (3) Specify the methods and activities to be used to change attitudes, knowledge, and/or behavior regarding being diagnosed with mental illness, having mental illness and/or seeking mental health services, consistent with requirements in Section 3750, subdivision (e), including timeframes for measurement. - (4) Specify how the proposed method is likely to bring about the selected outcomes by providing the following information: - (A) If the County used the evidence-based standard or promising practice standard, to determine the Program's effectiveness as referenced in Section 3740, subdivisions (a)(1) and (a)(2), provide a brief description of or reference to the relevant evidence applicable to the specific intended outcome, explain how the practice's effectiveness has been demonstrated for the intended population and explain how the County will ensure fidelity to the practice according to the practice model and Program design in implementing the Program. - (B) If the County used the community and/or practice-based standard to determine the Program's effectiveness as referenced in Section 3740, subdivision (a)(3), describe the evidence that the approach is likely to bring about applicable Mental Health Services Act outcomes for the intended population and explain how the County will ensure fidelity to the practice according to the practice model and Program design in implementing the Program. - (g) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include a description of each Suicide Prevention Program including, but not limited to: - (1) The Program name - (2) Specify the methods and activities to be used to change attitudes and behavior to prevent mental illness-related suicide. - (3) Indicate how the County will measure changes in attitude, knowledge, and /or behavior related to reducing mental illness-related suicide consistent with requirements in Section 3750, subdivision (f) including timeframes for measurement. - (4) Specify how the proposed method is likely to bring about suicide prevention outcomes selected by the County by providing the following information: - (A) If the County used the evidence-based standard or promising practice standard to determine the Program's effectiveness as referenced in Section 3740, subdivisions (a)(1) and (a)(2), explain how the practice's effectiveness has been demonstrated and explain how the County will ensure fidelity to the practice according to the practice model and Program design in implementing the Program. - (B) If the County used the community and/or practice-based standard to determine the Program's effectiveness as referenced in Section 3740, subdivision (a)(3), describe the evidence that the approach is likely to bring about applicable Mental Health Services Act outcomes and explain how the County will ensure fidelity to the practice according to the practice model and Program design in implementing the Program. - (h) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include-a description of the Access and Linkage to Treatment Program and Strategy within each Program including, but not limited to: - (1) Program name - (2) An explanation of how the Program and Strategy within each Program will create Access and Linkage to Treatment for individuals with serious mental illness as referenced in Section 3735, subdivision (a)(1) - (3) Explain how individuals will be identified as needing assessment or treatment for a serious mental illness or serious emotional disturbance that is beyond the scope of an Early Intervention Program. - (4) Explain how individuals, and, as applicable, their parents, caregivers, or other family members, will be linked to county mental health services, a primary care provider, or other mental health treatment. - (5) Explain how the Program will follow up with the referral to support engagement in treatment. - (6) Indicate if the County intends to measure outcomes in addition to those required in Section 3750, subdivision (f) and if so, specify what outcome(s) and how will it be measured, including timeframes for measurement. - (i) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include for all Programs: - (1) Program name - (2) An explanation of how the Program will be implemented to help Improve Access to Services for Underserved Populations, as required in Section 3735, subdivision (a)(2) - (3) For each Program, the County shall indicate the intended setting(s) and why the setting enhances access for specific, designated underserved populations. If the County intends to locate the Program in a mental health setting, explain why this choice enhances access to quality services and outcomes for the specific underserved population. - (4) Indicate if the County intends to measure outcomes in addition to those required in Section 3750, subdivision (g) and, if so, what outcome(s) and how will it be measured, including timeframes for measurement. - (j) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include for all Programs: - (1) The Program name - (2) An explanation of how the Program will use Strategies that are Non-Stigmatizing and Non-Discriminatory, including a description of the specific Strategies to be employed and the reasons the County believes they will be successful and meet intended outcomes. - (k) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include for all Programs the following information for the fiscal year after the plan is submitted. - (1) Estimated number of children, adults, and seniors to be served in each Prevention Program and each Early Intervention Program. - (2) The County may also include estimates of the number of individuals who will be reached by Outreach for Increasing Recognition of Early Signs of Mental Illness Program, Access and Linkage to Treatment Program, Suicide Prevention Programs, and Stigma and Discrimination Reduction Programs. - (I) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include projected expenditures for each Program funded with Prevention and Early Intervention funds by fiscal year - (1) Projected expenditures by the following sources of funding: - (A) Estimated total mental health expenditures - (B) Prevention and Early Intervention funds - (C) Medi-Cal Federal Financial Participation - (D) 1991 Realignment - (E) Behavioral Subaccount - (F) Any other funding - (2) The County shall identify each Program funded with Prevention and Early Intervention funds as a Prevention Program, an Early Intervention Program, Outreach for Increasing Recognition of Early Signs of Mental Illness Program, Stigma and Discrimination Reduction Program, Suicide Prevention Program, Access and Linkage to Treatment Program, or Program to Improve Timely Access to Services for Underserved Populations and shall estimate expected expenditures for each Program. If the Programs are combined, the County shall estimate the percentage of funds dedicated to each Program. - (A) The County shall estimate the amount of Prevention and Early Intervention funds for Administration of the Prevention and Early Intervention Component. - (m) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include the previous fiscal years' unexpended Prevention and Early Intervention funds and the amount of those funds that will be used to pay for the Programs listed in the Annual Update and/or Three-year Program and Expenditure Plan. - (n) The Prevention and Early Intervention Component of the Three-Year Program and Expenditure Plan and Annual Update shall include an estimate of the amount of Prevention and Early Intervention funds voluntarily assigned by the County to California Mental Health Services Authority or any other organization in which counties are acting jointly. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840, 5847, and 5848 Welfare and Institutions Code. #### Adopt Section 3755.010 as follows: #### Section 3755.010. Prevention and Early Intervention Program Change Report. - (a) If the County determines a need to make a substantial change to a Program, Strategy, or target population as described in Section 3745, the County shall in the next Three-Year Program and Expenditure Plan or Annual Update, whichever is closest in time to the planned change, include the following information: - (1) A brief summary of the Program as initially set forth in the originally adopted Three-Year Program and Expenditure Plan or Annual Update. - (2) A description of the change including the resulting changes in the intended outcomes and the planned evaluation. - (3) Explanation for the change including, stakeholder involvement in the decision and, if any, evaluation data supporting the change. NOTE: Authority cited: Section 5846, Welfare and Institutions Code. Reference: Sections 5840 and 5847, Welfare and Institutions Code.